


ARSET

Applied Remote Sensing Training http://arset.gsfc.nasa.gov


@NASAARSET

Fundamentals of Satellite Remote Sensing

Pawan Gupta and Melanie Follette-Cook

Satellite Remote Sensing of Air Quality

September 19-21, 2017 University of California, Riverside

Objectives


By the end of this presentation, you will be able to:

- outline what the electromagnetic spectrum is
- outline how satellites detect radiation
- name the different types of satellite resolutions

What is remote sensing?

Collecting information about an object without being in direct physical contact with it


Remote Sensing: Platforms


- The platform depends on the end application
- What information do you want?
- How much detail do you need?
- What type of detail?
- How frequently do you need this data?


Remote Sensing of our Planet


Electromagnetic Radiation

- Earth-Ocean-Land-Atmosphere System
 - -Reflects solar radiation back into space
 - -Emits infrared and microwave radiation into space


What do satellites measure?


Measuring Properties of the Earth-Atmosphere System from Space


- The intensity of reflected and emitted radiation to space is influenced by the surface and atmospheric conditions
- Thus, satellite
 measurements contain
 information about the
 surface and atmospheric
 conditions


Credit: University of Maryland

The Remote Sensing Process


Satellites vs. Sensors

Earth-observing satellite remote sensing instruments are named according to:

- 1. the satellite (platform)
- 2. the instrument (sensor)

Aqua Satellite


Characterizing Satellites and Sensors

- Orbits
 - -Polar vs. Geostationary
- Energy Sources
 - -Passive vs. Active
- Solar and Terrestrial Spectra
 - -Visible, UV, IR, Microwave...
- Measurement Techniques
 - -Scanning, Non-Scanning, Imager, Sounders...
- Resolution (Spatial, Temporal, Spectral, Radiometric)
 - –Low vs. High
- Applications
 - Weather, Land Mapping, Atmospheric Physics,
 Atmospheric Chemistry, Air Quality, Radiation Budget...


Common Orbit Types


- Has the same rotational period as Earth
- Appears 'fixed' above Earth
- Orbits ~36,000 km above the equator


Polar Orbit


- Fixed, circular orbit above
 Earth
- Sun synchronous orbit ~600-1,000 km above Earth with orbital passes are at about the same local solar time each day

Aqua Satellite Orbiting the Earth


Observation Frequency


Polar Orbiting Satellites: 1-3 observations per day, per sensor


Geostationary Satellites: Every 30 sec. to 15 min.


Future Geo satellites: TEMPO, GEMS, Sentinel-4

Satellite Coverage – Swath Width


Satellite Coverage


MODIS VIIRS


MISR


Active & Passive Sensors

Passive Sensors


- Remote sensing systems that measure naturally available energy are called passive sensors
- MODIS, MISR, OMI, VIIRS


Active Sensors


- The sensor emits radiation directed toward the target to be investigated. The radiation reflected from that target is detected and measured by the sensor.*
- CALIPSO

^{*}Text Source: Natural Resources Canada

Active & Passive Sensors


Remote Sensing – Types of Resolution

- Spatial Resolution
 - -Smallest spatial measurement
- Temporal Resolution
 - -Frequency of measurement
- Spectral Resolution
 - -Number of independent channels
- Radiometric Resolution
 - -Sensitivity of the detectors

Each depends on the satellite orbit configuration and sensor design.

Resolutions are different for different sensors.

Pixel – the Smallest Unit of an Image


- A digital image is comprised of a two dimensional array of individual picture elements – called pixels – arranged in columns in rows
- Each pixel represents an area on the Earth's surface
- A pixel has an intensity value and a location address in the 2D image
- Spatial resolution is defined by the size of a pixel

^{*}Text Source: Center for Remote Imaging, Sensing & Processing

Why is spatial resolution important?


- MODIS
 - -250 m 1 km
- MISR
 - -275 m 1.1 km
- OMI
 - -13x24 km
- VIIRS
 - $-375 \, \mathrm{m}$

Imagery of Harbor Town in Hilton Head, SC, at Various Nominal Spatial Resolutions d. 5 x 5 m. e. 10 x 10 m. f. 20 x 20 m. **Nominal Spatial Resolution** (enlarged view) Ground-projected instantaneousfield-of-view g. 40 x 40 m. h. 80 x 80 m. 1 10 20

Source: Introductory Digital Image Processing, 3rd edition, Jensen, 2004

Spectral Resolution

- Spectral resolution describes a sensor's ability to define fine wavelength intervals
- The finer the spectral resolution, the narrower the wavelength range for a particular channel or band


Why is spectral resolution important?


Image Credit: Indian Institute of Science

Radiometric Resolution

- Imagery data are represented by positive digital numbers that vary from 0 to (one less than) a selected power of 2
- The maximum number of brightness levels available depends on the number of bits (represents radiometric resolution) used in representing the energy recorded
- The larger this number, the higher the radiometric resolution


Source: FIS

*Text Source: Natural Resources Canada


Radiometric Resolution

- Detects the difference in brightness levels
- The more sensitive the sensor the higher the radiometric resolution
- If radiometric precision is high, an image will be sharp
- Expressed in bits
- NASA Satellite Sensor Examples:
 - -12 bit sensor (MODIS, MISR): 2¹² or 4,096 levels
 - -10 bit sensor (AVHRR): 2¹⁰ or 1,024 levels
 - -8 bit sensor (Landsat TM): 28 or 256 levels (0-255)
 - -6 bit sensor (Landsat MSS): 26 or 64 levels (0-63)

Radiometric Resolution

2 - levels


4 - levels


16 - levels

In classifying a scene, different classes are more precisely identified if radiometric resolution is high

MODIS has 4,096 levels

Temporal Resolution

- How frequently a satellite can provide observation of the same area on the earth
- It mostly depends on swath width of the satellite the larger the swath – the higher the temporal resolution


Global coverage in....

- MODIS
 - 1-2 days
- OMI
 - 1 day
- MISR
 - 6-8 days
- VIIRS
 - 1 day
- Geostationary
 - $-30 \sec 1 \text{ hr}$

Remote Sensing Tradeoff

It is **very difficult** to obtain extremely high spectral, spatial, temporal, **AND** radiometric resolutions, all at the same time

References and Further Reading

- Natural Resources Canada: http://www.nrcan.gc.ca/earth-sciences/geomatics/satellite-imagery-air-photos/satellite-imagery-products/educational-resources/9309
- Center for Remote Imaging, Sensing, and Processing: http://www.crisp.nus.edu.sg/~research/tutorial/image.htm
- NASA Earth Observatory:
 http://earthobservatory.nasa.gov/Features/RemoteSensing/remote_06.php
- EOS-Goddard: http://fas.org/irp/imint/docs/rst/Front/tofc.html
- Spectral Resolution: <u>http://web.pdx.edu/~jduh/courses/Archive/geog481w07/Students/Cody SpectralResolution.pdf</u>